Formal Methods for the Certification of Auto-generated Flight Code Ewen Denney Robust Software Engineering NASA Ames Research Center California, USA # Bugs in Space - Mars Climate Orbiter (1998) - Unit problem in GN&C software - Crashed into Mars - Mars Polar Lander (1998) - Inconsistencies in GN&C landing model - Premature engine shut-off - Crashed into Mars - Mars Exploration Rover (2004) - Spirit shut down unexpectedly for 10 days - Flash ROM overload caused reboot - Parameter permitted unlimited consumption of system memory as flash memory was exhausted - Lost \$4M science a day RIACS ### It's not just now ... - Gemini 5 (1965) - Missed landing point by 100 miles - GN&C didn't model rotation of earth around sun - Apollo 11 (1969) - Software reboot during descent to lunar surface - Forced manual landing of lunar lander USRA - RESEARCH INSTITUTE FOR ADVANCED COMPUTER SCIENCE # It's not just NASA ... #### Soyuz TMA-1 (2003) - Missed landing point by 275 miles - "glitch in the craft's guidance software" #### Ariane 5 (1996) - Bad 64 to 16 bit conversion led to overflow in GN&C software - Veered off trajectory - Self-destructed #### Cryosat (2005) - ESA Earth Explorer Mission to measure polar ice - Launcher fell into ocean when fuel ran out - Due to "software glitch" in control system: software failed to send command for 2nd stage separation (but "rocket is ok") # It's not just NASA ... #### Soyuz TMA-1 (2003) - Missed landing point by 275 miles - "glitch in the craft's guidance software" #### Ariane 5 (1996) - Bad 64 to 16 bit conversion led to overflow in GN&C software - Veered off trajectory - Self-destructed #### **Cryosat** (2005) - ESA Earth Explorer Mission to measure polar ice - Launcher fell into ocean when fuel ran out - Due to "software glitch" in control system: software failed to send command for 2nd stage separation (but "rocket is ok") # It's getting worse ... Software for International Space Station (ISS) now estimated at 6.5 MLOC! ### ... and worse! Future missions call for vastly increased levels of intelligence #### **Automated planning** - On-board decision-making - Spacecraft operations - System management - Schedule generation - Crew, equipment, systems #### **Informed Logistics** - Modeling of failure mechanisms - Prognostics - Troubleshooting assistance - Maintenance planning - End-of-life decisions ### Real-Time Systems Health Management - Distributed sensing for structural health - Fault detection, isolation, and recovery - Failure prediction and mitigation - Crew and operator interfaces #### **Adaptive Control** - Improving safety and control performance beyond human ability - Control in situations of failure or component degradation - Operability in unknown or changing environments # The million \$ question Given increasingly artment of Transportation - Feberal Abitation Administration Can we develop Supplemental Type Tertisoftware which is - complex systems Number ST02675AT - compressed schedules - safety-critical software, - reliable, - sustainable, and - certifiable? Installation of acoustical insulation blankets for interior noise reduction in accordance with engineering top level drawing 53g2521522 Rev I/R dated 3/15/2003 and installation instruction document no. AIMS-INST-Rev 1/R dated 4/16/2003 or later approved revision(s) Software certification: demonstrating that software meets its requirements in an object of this model or which other previously approved modifications are incorporated, unless it is meets its requirements in an object of this model or which other previously approved modifications are incorporated, unless it is meets its requirements in an object of this model or which other previously approved modifications are incorporated, unless it is meet to safety, either: BD-700-1A10 (Global Express) - through following a specified process (processoriented certification), or ressed April 22,2004 - through providing evidence that the level of safety is met (product-oriented certification) # Model-based Development #### Modeling: Simulink (control), Stateflow (executive), Embedded Matlab (everywhere) Code generation: Real-Time Workshop ### Code generators are not perfect Dear ..., If you are using R14SP3 Simulink code generation products, please review the following information. If you are not using R14SP3 versions of MathWorks products, please disregard this message. We have identified bugs in R14SP3 Simulink^® code generation products, which in rare instances generate incorrect code that is not easily detected. These bugs have been fixed in subsequent releases: R2006a, R2006b, or the upcoming R2007a release. To prevent impact from these bugs, R14SP3 code generation software users should take the following actions: *Review Related Bug Reports with Potential Workarounds* You can find the documented issues and potential workarounds through the following links (login required): Bug Report 275411 http://www.mathworks.com/support/bugreports/details.html?rp=275411 Bug Report 283331 http://www.mathworks.com/support/bugreports/details.html?rp=283331> Bug Report 284002 http://www.mathworks.com/support/bugreports/details.html?rp=284002 Bug Report 291423 http://www.mathworks.com/support/bugreports/details.html?rp=291423 Bug Report 291978 http://www.mathworks.com/support/bugreports/details.html?rp=291978 Frequent updates - bug reports, work-arounds and fixes ### Qualification - A code generator is qualified - with respect to a given standard - for a given project - if there is sufficient evidence about the generator itself so that V&V need not be carried out on the generated code to certify it - Must be done for every project, version - can obtain verification credit - Generators are rarely qualified - ASCET-SE (IEC 61508), SCADE, VAPS (DO-178B) - Qualifying code generators is (almost) infeasible! ### Issues # Commercial code generators are black boxes - Not qualified so need to analyze generated code - Historically buggy: despite extensive heritage, rare bugs still remain - Cannot detect many bugs at model level or via simulation - Math intensive code requires powerful analysis techniques ### Product-oriented certification - Augment code generator to generate certificates together with code (aka. the "verifying compiler" approach) - No need to qualify/re-qualify code generator - Code certificates: - proof of a specific safety property - can be independently verified - require only a small trusted infrastructure - process is completely automated - Support engineers doing software assurance - generate safety documentation for human analysts # Assurance strategies for autocoding #### Documentation - explain the code synthesis and certification process - increases transparency and trust in process #### Traceability - link elements of generation process - mandated by NASA standards #### Proof - mathematical proof is gold standard - difficult to achieve and interpret without automation - show incrementally for individual properties ### Use code generator plug-in to automate this ⇒ minimal impact to existing process ### Technical approach - Combine generator with certification plug-in: AutoCert - Generate certificates which can be verified independently (IV&V) - Based on formal logic - Range of safety properties - Pattern-based approach to inferring annotations - Fully automated - Can be used to generate explanations - Small set of trusted components # Language-specific safety properties Language-specific safety properties to check specific constructs of the target language (C) - Memory safety: array bounds - Buffer overflows often lead to unsafe programs - Variable initialization before use - Un-initialized variables can cause unpredictable/unrepeatable effects - Compilers only check for initialization of scalars - e.g.: RTW Bug: uninit variables in DEMUX blocks # Domain-specific safety properties #### invariants - matrix symmetry: "covariance matrix P always symmetric" - quaternion, probability vector norms: "must add up to 1" - coordinate systems, units: "must use consistently" - arithmetic saturation/variable ranges: "actuator rate < 0.1" - system-specific properties - "are all sensor data used?" - block properties - "all values of x in interpolation table disjoint and increasing" Simulink control models often "math-heavy" ### Trusted Architecture - Small kernel of untrusted components - patterns and annotations untrusted ### Matrix symmetry - Covariance matrices (PM, PP) in a Kalman filter must remain symmetric during update - individual matrix operations in the generated code must be checked: - x=R+H*PM*H' is symmetric - Annotations are required - Analysis tool *automatically* generates annotations based upon idiomatic code patterns #### Simulink: Embedded Matlab ``` K=PM*H'*inv(R+H*PM*H'); PP = (I-K*H)*PM*(I-K*H)' + K*R*K'; ``` #### **RTW** ``` for (eml_i0 = 0; eml_i0 < 2; eml_i0++) { for (eml_i1 = 0; eml_i1 < 2; eml_i1++) { eml_x11 = 0.0; for (eml_i2 = 0; eml_i2 < 2; eml_i2++) { eml_x11 += eml_dv0[eml_i0 + (eml_i2 << 1)] * eml_dv1[eml_i2 + (eml_i1 << 1)]; } eml_x[eml_i0 + (eml_i1 << 1)] = eml_R[eml_i0 + (eml_i1 << 1)] + eml_x11; } } /* post forall eml_i0: int, eml_i1: int 0 <= eml_i0 < 2 & 0 <= eml_i1 < 2 => eml_x[eml_i0 + (eml_i1 << 1)] = eml_x[eml_i1 + (eml_i0 << 1)] */ ``` ### Vector norms Intuitively: Vectors must be normalized - Show preservation of norm by update operations - Domain-specific requirement - Requires code annotations ``` /*{ loopinv pv70 == sum([pv71 := 0 .. pv59 - 1], sqrt(center(pv71, 0) - x(pv11) * center(pv71, 0) - x(pv11))) for([pv59 := 0 .. n classes - 1]) pv70: += sqrt(center(pv59, 0) - x(pv11) * center(pv59, 0) - x(pv11); /*{ post pv70 == sum([pv71 := 0 .. n classes - 1], \operatorname{sgrt}(\operatorname{center}(\operatorname{pv71}, 0) - \operatorname{x}(\operatorname{pv11}) * \operatorname{center}(\operatorname{pv71}, 0) - \operatorname{x}(\operatorname{pv11})) q(pv11, pv13) := qrt(center(pv13, 0) - x(pv11) * center(pv13, 0) - x(pv11)) / pv70; /*{ post sum([pv14 := 0 .. n classes - 1], q(pv11, pv14)) == 1 } * / ``` ### Traceability ### Traceability: "the ability to link requirements back to rationales and forward to corresponding design artifacts, code, and test cases" ### Traceability - Traceability: - "the ability to link requirements back to rationales and forward to corresponding design artifacts, code, and *proofs*" - "why is this line of code safe?" line of code → verification conditions - "where does this condition come from?" verification condition → lines of code # Autocode safety reports - Verification says that the code is safe - Explanation says why the code is safe - Use code analysis to generate safety report: explain how code complies with safety properties "the variable rtb_GetVeci is in the coordinate frame *Earth-Centric Inertial* because it is defined by applying the ECEF to ECI transformation to the variable ... which is in turn..." - ⇒ support code reviews - Trace to relevant code fragments and model ### Summary #### Formal basis - Safety requirements in first-order logic - Semantics in VCG - Prove VCs with ATP #### Tool - Tight integration with development tool suite - Trace code and model to verification artifacts - Trusted architecture ### Usage - Incremental approach - Generates safety documentation - Supports independent V&V